

CORN PRODUCTS INTERNATIONAL INC

Form 425

June 23, 2008

Filed by Corn Products International, Inc.

Pursuant to Rule 425 under the Securities Act of 1933

and deemed filed pursuant to Rule 14a-12

under the Securities Exchange Act of 1934

Subject Company: Corn Products International, Inc.

Commission File No.: 001-13397

---


